The Two Sources of Solar Energetic Particles #### Don Reames IPST, Univ. of Maryland, College Park and NASA Goddard Space Flight Center (emeritus) 2012 Hale lecture ### A Brief History of Two SEP Sources - 1860 Carrington first flare observation - 1946 Forbush first SEP- Ground Level Event (GLE) - 1963 Wild, Smerd, & Weiss - (A) type III radio bursts electron acceleration - (B) type II bursts –shocks proton acceleration ### (A) Type III - 1970 ³He-rich events (Hsieh & Simpson) - ³He/⁴He>0.1 *vs.* 4x10⁻⁴ solar wind - 1975 Assoc. Fe/O enhancement (Hurford et al.) - 1978 Selective heating mechanism (Fisk) - 1985 Assoc. 10-100 keV electrons (Reames, von Rosenvinge, Lin) - 1986 Assoc. type III bursts (Reames & Stone) - 1988 Assoc. X-ray flares (Reames, Dennis, Stone, & Lin) - What is special? Nothing! - 1992 Streaming electrons generated waves (Temerin & Roth) - 1998 Reconnection cascade enhanced Fe (eg. Miller) - 1999 γ-ray lines show ³He/⁴He>0.1, eg. ¹⁶O(³He, p) ¹⁸F (.937...) (Mandzhavidze, Ramaty, Kozlovsky) ## (B) Type II - 1961 CNO abundances (Fichtel & Guss) - 1969 Fe (Bertsch, Fichtel, & Reames) - 1973 CMEs discovered (Tousey 73; Skylab e.g. Gosling et al. 74) - 1982 GLE protons accel. late by shock (Cliver, Kahler, Shea, Smart) - 1983 IP shock theory –self-amplified waves (Lee) - 1984 large SEP events 96% assoc. with CMEs (Kahler et al.) - 1985 large-SEP abundances are coronal (Meyer) - 1988 SEP longitude distribution explained by shock accel. (Cane, Reames, & von Rosenvinge) - 1994 21 GeV protons accel. above 5 solar radii (Kahler) - 2001 SEP intensities correlated with CME speed (Kahler) #### SEP Distribution in Space and Time Don Reames ... 2012 Hale lecture #### Peak particle intensities are correlated with CME speed. Only 1-2% of CMEs are fast enough to accelerate SEPs. Kahler (2001) #### Two Mechanisms of SEP Acceleration: (A) Impulsive (B) Gradual (long duration) Resonant stochastic accel. Shock accel. flares or jets hours type III ³Hehi-Z- & electron -rich Q_{Fe}~20 ~1000/yr fast CME, shock days type II, IV coronal abunds. $Q_{Fe} \sim 14$ ~10's /yr Don Reames ... 2012 Hale lecture #### Abundances - Gradual events Meyer (1985), Reames (1995, 1998, 1999) Average levels – Schmelz (2012) Lower energy – Desai et al. (2006), Isotopes – Leske et al. (2007) ## Abundances – Impulsive events Reames & Ng (2004) Reconnection theory (Drake et al 2009) - power-law in A/Q #### Seed population – Impulsive suprathermal ions - 1999 ³He in gradual events (Mason, Mazur, & Dwyer) - 2001 ³He/⁴He, Fe/O, & Q(Fe) (Tylka et al.) - 2003 in situ shocks (Desai et al.) - 2005 Fe/O vs. E (Tylka et al.) - 2006 shock model (Tylka & Lee) Don Reames ... 2012 Hale lecture The Multi-Spacecraft View Reames, Kahler, & Ng 1997 Don Reames ... 2012 Hale lecture # Quasi-trapped SEP "Reservoir" behind the shock expands adiabatically #### **Reserviors:** - McKibben (1972) - Roelof et al (1992) - Reames, Kahler, & Ng (1997) - Reames (2010) Don Reames ... 2012 Hale lecture #### Spectral shape remains constant with time in the reservoir Don Reames ... 2012 Hale lecture Reames, Ng, & Tylka (2012) Don Reames ... 2012 Hale lecture Don Reames ... 2012 Hale lecture #### Cloud of Shock **STEREO** electrons 02:54UT COR-2A COR-2A 2010-04-03 17:00 03:54UT **Deflected** streamers 20 MeV 2 MeV 10^{4} Wind - LASCO△ Helios - SOLWIND STEREO-A – SECCHI-A ACE/SOHO – SECCHI-A Constant Latitude Plane 2010-04-03 21:00 10² Protons/(cm² sr s MeV) 2010-04-04 16:00 10-2 10-3 10-4 400 600 1000 2000 Speed (km s⁻¹) 400 600 1000 Speed (km s⁻¹) 200 R³ N (cm⁻³) MF polarity 0 5 10 15 20 25 30 35 40 Rouillard et al. (2011, 2012) SEP onset times and intensities correspond to shock arrival times and speeds at connection to STA and Earth # Phases of a large SEP event (at the right longitude): - 1) Onset (velocity dispersion) - 2) Plateau - 3) Shock peak - 4) Adiabatic decay # Onsets: #### 1998 May 6 GLE 57 #### Time=Distance/Velocity Reames 2009a, ApJ 693, 812 Tylka et al. (2003, 28th ICRC, 3305) For impulsive SEP events, SPR time coincides with hard X-ray peak. For GLEs, SPR usually falls well after hard X-ray peaks. #### Multi-Spacecraft View of Onsets Reames & Lal (2010, ApJ 773, 550) Similar behavior for a single GLE, either: - 1) SEPs begin at higher altitudes on the flanks of the shock, or - 2) The shock speed decreases on the flanks Reames & Lal (2010, ApJ 773, 550) Don Reames ... 2012 Hale lecture # Plateaus: #### The Streaming Limit In large SEP events, intensities of protons of a few MeV never seemed to exceed ~200 protons/(cm² sr s MeV) early in the events. Reames, 1990, ApJ 358, L63 #### Self-amplified waves throttle SEP transport More injected particles ⇒ more self-amplified waves #### H and O Spectra of 5 largest GLEs #### **Resonance condition:** The wave number $k \approx B/P\mu$, where P = pc/Qe is the magnetic rigidity of a particle of momentum \boldsymbol{p} and μ is the cosine of its pitch angle with respect to the field, \boldsymbol{B} . High-energy protons with small μ amplify waves that scatter low-energy ions with μ ~1 Reames & Ng (2010 ApJ 723, 1286) #### 98 May 2 Proton Spectrum When the ~10MeV protons are rare, the ~1 MeV intensities can rise ## Shocks: #### Shock acceleration Ng & Reames (2008) # Reservoirs - particle transport: # Slow Parallel Diffusion? The slow decrease of gradual event profiles was once attributed to slow diffusion. Why would the event on Oct. 20 decrease slowly while that on the 23rd is rapid? The slow decrease Oct. 22-26 defines a reservoir, not diffusion! Particles from the impulsive injection on the 23rd are unscattered as they propagate outward. (Mason, Ng, Klecker, & Green 1989) Mazur et al. (2000, ApJ 532, L79): Impulsive sources are modulated as flux tubes occasionally intercept the compact flare source. Gradual events, from spatially extended shock sources, populate all flux tubes. Chollet &Giacalone (2011). Flux tube edges are very sharp. Don Reames ... 2012 Hale lecture #### Magnetic Clouds: Counter-streaming electrons in magnetic clouds (MCs) are taken as evidence that footpoints of the field lines are connected to the corona on both ends (Shodhan et al. 2000). However, MCs during solar minimum, listed as 100% closed, are completely full of anomalous cosmic rays from the outer heliosphere as identified by their unique element abundances, He/O ~ 1 & O/C~ 20 (Reames, Kahler, & Tylka 2009) #### Random walk of magnetic field lines Jokipii & Parker (1969) Parker (1987) #### Flares, Shocks, and Jets Big shock events Small ³He-rich events Reames 2002 Jets (Shimojo & Shibata 2000) #### Conclusion Next year will be the 50th anniversary of the simple model suggested by Wild, Smerd, and Weiss. With appropriate corrections for ion abundances, it seems to be holding up quite well. # Thank you!